

15.394

**Designing and Leading the
Entrepreneurial Organization**

MIT Sloan School of Management

Mechanics of the Course

Grading: 50% Class Participation
 (Optional Case Write-ups)
 50% Final Project

Course Objectives

- ❖ Think analytically about how to design an organizational system.
- ❖ Assess your own leadership ability, style and social network.
- ❖ Recognize how leaders, especially founders, play a critical role in shaping an organization's culture.
- ❖ Understand what needs to be done to build a successful organization for the long-term.

15.394: Designing and Leading the
Entrepreneurial Organization

Strategy & Organizational Design	Leadership	Organizational Processes	Human Resource Management
--	------------	-----------------------------	---------------------------------

Entrepreneurship

This course is different

Material:	Cases
Data:	More qualitative than quantitative
Analysis:	Rigorous diagnosis Careful action planning Sophisticated cause and effect models
Frameworks:	Tools to develop your own “theory”
Answers:	Some are better than others
Starting Point:	You are not a blank slate
Goal:	Maximize your potential over long run

Types of learning

- ❖ Diagnostic tools, conceptual notes, academic frameworks
- ❖ Action planning and implementation
- ❖ Personal learning, reflection

Case Discussion

Erik Peterson (A)

The Leader's Network

Conclusion

- ✦ Next Class:
 - ✦ Erik Peterson (C,D,E) and Richard Jenkins
 - ✦ Course Overview, Expectations & Grading